

3C Identifying, Applying & Assessing

Daniel P. McDonald
Director of Research, DEOMI

Outline

- Cross-cultural Influences in Operational Environment
- Who's on your Team?
- Example 3Cs
- 3C/Diversity/EO Relationship
- Links to Performance and Mission
- 3C as a Foundation for Learning and Adaptation
- Systemic view of 3C and Measurement
- 3C as a Complex, Multi-disciplinary Effort

Themes

- Adaptability
- •Human Relations and Leadership
- Performance
- Measurement and System Feedback

Cultural Diversity of our Force

Today
Tomorrow
Together?

Sample 3C's from Inter-Service Working Group

Attitudes	Cognitive	Behavioral
•Willingness to Engage •Self Efficacy	•Awareness/Knowledge of ones own culture and cultural differences	•Self-Presentation/Projection •Rapport-building
•Tolerance for Uncertainty	•Perspective Taking	•Negotiate/Persuade/Mediate
•Openness	•Sense-making/ •Interpretation	•Relationship Building
	•Self Monitoring/Emotion	•Integrate cultural knowledge /Skills into tasks
	•Self Regulation	
	•Flexibility	

Cultural Complexity and Performance

- Can be a source of Ambiguity, Uncertainty, and Stress
- May impact processes 'known' as key to performance
- Competencies help overcome barriers and optimize solutions

Key Processes

Leadership

Communication

Planning

Task Execution

Decision-making/ Critical Thinking

Vigilance

Teamwork

Performance

Links to Performance

Awareness/ **Knowledge of own** culture and of

 Knowledge and awareness that culture shapes beliefs, values, and behavior—both for oneself and for others with whom one interacts.

Leadership

Communication

Planning

Task Execution

Decision-making

Vigilance

Teamwork

Humanitarian Assistance

Links to Performance

Manipulate/Negotiate /Persuade/Influence

•Using interpersonal and cognitive skills to proactively direct the structure and/or outcome of cross-cultural interactions to achieve individual or higher level goals.

Leadership

Communication

Planning

Task Execution

Decision-making

Vigilance

Teamwork

Military-to-military Coordination

Links to Performance

Emotional self-regulation

•The ability to regulate or control one's emotions and manage stress effectively so that emotions do not interfere with one's performance.

Leadership

Communication

Planning

Task Execution

Decision-making

Vigilance

Teamwork

Check Point Security

3C Education as Foundation

Training and Experience bring specificity

Potential Outcomes Measures

- Individual adaptability/generalized competencies
- Accelerated cultural/regional learning
- Greater retention of learned information
- Saved money and time for preparing for deployments
- Improved Teamwork, Leadership, Communication, Planning, decision-making, negotiations-leading to outcomes
- Improved Diversity and EO awareness and behavior within units

Why Measure?

- Describe/Track
- Identify Needs
- Understand Relationships/Causes
 - Predict
 - Manage
- Assess Performance
- Evaluate Program Efficacy
- Reliability & Validity

What to Measure

- Process/Outputs/Outcomes
- Tactical/Operational/Strategic
- Individual/Team/Organization
- Situation/Conditions
- Quantitative/Qualitative

How to Measure

- Self Report/Survey
- Interview/Focus groups
- Observation
- Performance
- Simulations/Vignettes

Multi-Stage Process/Multidisciplinary Solution

Conclusions

- 3C can be important both intra-organizationally as it is within an international context
- Diversity/EO/3C efforts can compliment each other-human relations and leadership
- Education can provide the foundation for crosscultural adaptation, training and experience can help provide specificity
- Measurement and feedback key to sustaining and adaptable 3C system-we need valid measures
- R&D must be integrated to inform key processes, current human and organizational performance research can be leveraged
- Multi-disciplinary approach